Discussion Questions for “Harrison Bergeron”
How is the idea of equality different in 2081 than it is today? (1)

In 2081, everyone is equal not only in the eyes of the law but in every way; nobody is smarter, more athletic, better looking, etc. than anyone else.
What is implied about how much the Constitution has been changed by 2081? (1)

It has been amended many, many times.
How intelligent are George and Hazel Bergeron? (1)

Hazel is of average intelligence, which means she can’t think about anything except in short bursts, and George has an intelligence way above normal.
What technology does George have to wear and what is its purpose? (1)

George has a government-mandated transmitter in his ear that makes a large sharp noise every twenty seconds to prevent him from taking unfair advantage of his brain.
What can we infer from the fact that Hazel has tears on her cheeks but she has forgotten for the moment what caused her to cry? (1)

She is unable to think clearly for very long.
How are the ballerinas handicapped, and why are they handicapped in the ways they are? (1)

They have to wear weights to make them less graceful, and they wear masks to conceal their beauty, so that no one else will feel inferior to them while watching them.
Besides the radio in his ear, what else is George wearing? (2)

Forty-seven pounds of birdshot in a canvas bag, which was padlocked around George’s neck.
What is the purpose of each of George’s handicaps? (1-2)

The transmitter is to keep him from being smarter than others; the bag of birdshot is to make him less athletic and physically capable than others.
What would be the penalty for George attempting to lighten the load of the handicap bag he is required to wear around his neck, by removing one or more lead ball bearings from it? (2)

Two years in prison and a $2,000 fine for each ball removed from the bag.
What does George think of the handicapping system established by the government? (1-2)
George was toying with the vague notion that maybe dancers shouldn’t be handicapped … but then later he tells Hazel, “If I tried to get away with it … then other people’d get away with it—and pretty soon we’d be right back to the dark ages again, with everybody competing against everybody else. The minute people start cheating on laws, what do you think happens to society?”

Why is the news bulletin unclear at first? (2)
The announcer has a speech impediment.

After about thirty seconds, what does the news announcer do, and why? (2)

He hands the news bulletin to a ballerina since he can’t read it.
What can we infer about the beauty and natural strength and grace of the ballerina, and how do we know this? (2)

She must have been extraordinarily beautiful, because the mask she wore was hideous. And it was easy to see that she was the strongest and most graceful of all the dancers, for her handicap bags were as big as those worn by two-hundred pound men.
What does the ballerina do regarding her beautiful voice? (2)

She makes her voice absolutely uncompetitive, a ‘grackle-squawk.’
Why does the description of Harrison spoken by the ballerina on television indicate that he is ‘extremely dangerous’ to the government? (2)

He is a genius and an athlete, and he is under-handicapped.
Make an inference: based on what we know of this society, why is the picture of Harrison Bergeron that appears on the television screen upside-down, then sideways, then upside-down again, before finally appearing right-side up? (2)

Because whoever is trying to get the photo to appear on the screen is handicapped so that they cannot think very clearly for very long.
Describe Harrison’s handicaps. What has the Handicapper General’s Office required him to wear, and why? (2-3)

Instead of a little ear radio for a mental handicap, he wore a tremendous pair of earphones, and spectacles with thick wavy lenses. The spectacles were intended to make him not only half blind, but to give him headaches besides. Scrap metal was hung all over him. Harrison looked like a walking junkyard. In the race of life, Harrison carried three hundred pounds. And to offset his good looks, the H-G men required that he wear at all times a red rubber ball for a nose, keep his eyebrows shaved off, and cover his even white teeth with black caps at snaggle-tooth random. All this is done because he is intellectually, athletically, and aesthetically better than anyone else.

When Harrison appears in the newsroom, what does he declare, and what does he do? (3)

“I am the Emperor! Do you hear? I am the Emperor! Everybody must do what I say at once! Even as I stand here, crippled, hobbled, sickened—I am a greater ruler than any man who ever lived! Now watch me become what I can become!” He then takes off all his handicaps.
When Harrison offers to select as his empress the first woman who dares to rise to her feet, what happens then? (3)

A ballerina arose, swaying like a willow. Harrison plucked the mental handicap from her ear, snapped off her physical handicaps with marvelous delicacy. Last of all he removed her mask. She was blindingly beautiful. “Now—” said Harrison, taking her hand, “shall we show the people the meaning of the word dance? Music!” he commanded.
What offer/demand does Harrison make to the musicians? (3)

“Play your best, and I’ll make you barons and dukes and earls.”
When the musicians play normally—which is to say, in a manner that is cheap, silly, and false—what does Harrison do, and with what result? (3)

Harrison snatched two musicians from their chairs, waved them like batons as he sang the music as he wanted it played. He slammed them back into their chairs. The music began again and was much improved.
Describe the way in which Harrison and the ballerina dance. (4)

In an explosion of joy and grace, into the air they sprang! Not only were the laws of the land abandoned, but the law of gravity and the laws of motion as well. They reeled, whirled, swiveled, flounced, capered, gamboled, and spun. They leaped like deer on the moon. The studio ceiling was thirty feet high, but each leap brought the dancers nearer to it. It became their obvious intention to kiss the ceiling. They kissed it. And then, neutralizing gravity with love and pure will, they remained suspended in air inches below the ceiling, and they kissed each other for a long, long time.
What does Diana Moon Glampers do upon arriving in the newsroom’s television studio? (4)

Diana Moon Glampers, the Handicapper General, came into the studio with a double-barreled ten-gauge shotgun. She fired twice, and the Emperor and the Empress were dead before they hit the floor.
What do George and Hazel’s reactions to Diana Moon Glampers’s ultimate action against Harrison tell you about the government’s influence on their thinking? (4)

George and Hazel are not aware that Harrison, their own son, has just been murdered. Hazel knows it for a little while, but forgets moments after it happens; all she can remember is that it was sad. George tells her to forget it, whatever it was (he was in the kitchen at the time the screen showed Diana Moon Glampers murdering Harrison and the ballerina). The government has made it impossible for them to think very clearly or for long.
Compare the situation in this story to one in the real world. Your analogy need not involve government, but may concern any authority structure. What is the author trying to tell readers about human society?

Answers will vary.
In what ways do any of the characters change from the beginning of the story to the end? What is the author saying about the human condition based on the development of these characters?

Answers will vary.
What were the funniest and the saddest parts of this story?
Answers will vary.
What parts of the story did you like or dislike?

Answers will vary.
Have you ever been in a situation when you felt the same way as any of the characters in the story?

Answers will vary.
Are there any events from your personal life or from current events that have affected the way you feel about this story?

Answers will vary.
What do you think of the approach this society has taken to achieving equality, bringing everyone down to the same low level instead of helping to build everyone up to higher levels (of intelligence, strength, grace, beauty, etc.)?

Answers will vary.
If this hypothetical society had just focused its time and energy on making sure every citizen was treated equally under the law, on overcoming racism, sexism, classism, etc., and closing the extreme gap between the wealthiest and the poorest people so that everyone would have all their basic needs met, how would that society be different?

Answers will vary.

